www.DAU.mil


Driving Readiness through Early Life Cycle Sustainment Planning

RAM and Supportability, the Key to Successful Life Cycle Management

5.14.2019

Presented by: Jim Colson

Learning Director, RAM/Supportability

Defense Acquisition University


Life Cycle Management... Not a New Concept

"Incorporating logistics considerations into the design of weapon systems was, in fact, official policy dating back to 1964: the Department of Defense obligated the Services to conceive weapon systems with logistics in mind, emphasizing the cost of the system over its entire life, not just the cost of an item at the end of the production phase. This concept of integrated logistics support was, of course, not new even in 1964; it represented the continuation of the long-standing interplay between the research and development process, and the logistics dimension.


"...(The) most vital function was seeing that logistics, including supportability and costs, throughout the life of the system were considered whenever decisions were made about the form of the system. It generally was far less difficult, costly, and time consuming to make design changes before a weapon system entered production than to make modifications in the completed system."

Source: HQ Air Force Logistics Command (AFLC) (now Air Force Materiel Command) Office of History, 1981


Problem Statement

- RAM driven costs are the greatest contributor to Life Cycle Cost
- 70% of design-related costs are locked in place by Milestone B
- Service Life continues to increase
- Significant ROI on "early" Reliability/Maintainability Investment
- How do Program Management,
- Engineering, Test & Evaluation
- and Product Support work
- collaboratively to address
- these problems?


Problem Statement

- "..80% of the "Not Suitable" systems failed due to reliability.
- "..failed System suitability especially reliability –
- directly impacts our warfighter's performance drives system life cycle costs. Put simply, poor reliability means higher sustainment cost."
- "..a clear linkage between investment to improve reliability and reduced life cycle costs. Average expected reliability ROI is 15 to 1."
- "..earlier reliability investment (ideally, early in the design process), could yield even larger returns with benefits to both warfighters and taxpayers.
- "..steps to improve suitability: the statement of requirements, contract provisions, early discovery of failure modes in developmental and operational test (DT/OT), and the collection of field data."

Cumulative IOT&E Results Thru CY2007


Policy: 5000.01/E.1.1.29 Total Systems Approach

- The PM shall be the single point of accountability for accomplishing program objectives for total life-cycle systems management, including sustainment.
- The PM shall apply human systems integration to optimize total system performance (hardware, software, and human), operational effectiveness, and suitability, survivability, safety, and affordability.
- PMs shall consider supportability, life cycle costs, performance, and schedule comparable in making program decisions. Planning for Operation and Support and the estimation of total ownership costs shall begin as early as possible. Supportability, a key component of performance, shall be considered throughout the system life cycle.


MIL-HDBK-502A Product Support Analysis

Product Support Analysis (PSA)

- The analysis required to create a product support strategy needed to field and maintain the readiness and operational capability of major weapon systems, subsystems, and components, including all functions related to weapon system readiness.
- Processes and Analyses are defined in SAE TA-STD-0017 Product Support Analysis (PSA)

Logistics Product Data (LPD)

- The data resulting from Product Support Analyses, consisting of detailed data pertaining to the identification of Product Support resource requirements of a product.
- Data elements are defined in SAE GEIA-STD-0007 Logistics Product Data (LPD)

MIL-HDBK-502A 8 March 2013

SUPERSEDING MIL-HDBK-502 30 May 1997

DEPARTMENT OF DEFENSE HANDBOOK

PRODUCT SUPPORT ANALYSIS


This handbook is for guidance only.

Do not cite this document as a requirement.

AMSC N/A AREA SESS


Why Do We Need PSA or LPD?

- Why do we need to do PSA?
- Why do we need Logistics Product Data LPD?
- When do we need to do PSA to get LPD?
- Do we understand how to contract for PSA/LPD?
- What resources/tools are available to help?


The PSA & LPD Process


Resources Available

DAU Courses

• LOG, ACQ, ENG, PMT ... (see backup charts)

DAU On-line Workflow Learning

• DAU APP, Acquipedia, Blogs, Roadmap, etc... (backup)

Life Cycle Logistics Tools

• PowerLOG, COMPASS, SYSPARS, etc...

DAU Mission Assistance

Teaming with DAU and other partners...


QUESTIONS?


Backup Slides


Product Support Technical Partners


Life Cycle Logistics DAWIA Certification Requirements (FY19)

Level I Certification

ACQ 101

Fundamentals of Systems Acquisition Management

25 hrs, online

ENG 101

Fundamentals of Systems Engineering

35 hrs, online

LOG 100

Life Cycle Logistics Fundamentals

27 hrs, online

LOG 102

Fundamentals of System Sustainment Management

25 hrs, online

LOG 103

Reliability, Availability and Maintainability (RAM)

22 hrs, online

CLL 008

Designing for Supportability in DoD Systems

CLL 011

Performance Based Life Cycle Product Support (PBL)

Knowledge based

Level II Certification

ACQ 202

Intermediate Systems Acquisition, Part A

35 hrs, online

LOG 200

Product Support Strategy Development, Part A

22 hrs, online

LOG 206

Intermediate Systems Sustainment Management

27 hrs, online

CLL 001

Life Cycle Mgt & Sustainment Metrics

CLC 011

Contracting for the Rest of Us

CLL 012

Supportability Analysis

ACQ 203

Intermediate Systems
Acquisition, Part B

4.5 days, classroom

LOG 201

Product Support Strategy Development, Part B

4.5 days, classroom

LOG 235

Performance-Based Logistics

16 hrs, online

CLE 068

Intellectual Property & Data Rights

Choice of:

- EVM 101 Earned Value Mgt OR
- RQM 110 Requirements Mgt OR
 CON 121/124/127 Contract
- Planning, Execution and Mgt OR
- LOG 204 Configuration Mgt OR
 LOG 215 Technical Data Mgt

15-35 hrs, online

Application/case based

Level III Certification

LOG 340 Life Cycle Product Support

4.5 days, classroom

LOG 350

Enterprise Life Cycle Logistics Management

9.5 days, classroom

CLL 005

Developing a Life Cycle Sustainment Plan (LCSP)

CLL 015

Product Support Business Case Analysis (BCA)

CLL 020

Independent Logistics Assessments

Choice of:


- LOG 211 Supportability Analysis <u>OR</u>
- BCF 216 O&S Cost Analysis OR
 ACQ 265 Services Acquisition OR
- ACQ 315 Understanding Industry
 (Business Acumen)
 - 4.0-4.5 days, classroom

Case/scenario based

4 Years Experience


Integrated Suite of Product Support Focused Learning Assets & Related Resources


Nearly 90 Interdisciplinary Product Support- Focused Continuous Learning Modules


Product Support Statutory Framework


How is the Value of Better Performance Determined?

- Establishing Affordable Requirements/Metrics (KPP/KSAs)
- Decomposing Sustainment KPPs/KSAs into Affordable "Design-To" Requirements
- Impacting the design to achieve Affordable System Operational Effectiveness (ASOE) (Design Interface)
- Developing the Product Support Package requirements and resources (Maintenance Planning and Management)
- Ensuring capabilities are updated throughout the Life Cycle (Sustaining Engineering)

